Bioidentical hormone micronized progesterone

Christina Korownyk MD CCFP G. Michael Allan MD CCFP James McCormack PharmD

Clinical question

Is "bioidentical" micronized progesterone (MP) instead of "synthetic" medroxyprogesterone acetate (MPA) safer and better for menopausal symptom control?

Evidence

Here is some of the evidence comparing MP with MPA.

- Menopausal symptoms and tolerability
 - -An RCT (N=875): no difference in symptoms¹ or in bleeding episodes² (when both used cyclically).
 - -Survey study³ (N = 176): improvement in quality of life, but patients had already switched from MPA to MP, potentially biasing the results.
- · Cardiovascular disease
 - -An RCT⁴ (N=875, 3 years): MP had slightly greater effect on high-density lipoprotein levels (increase of <0.1 mmol/L), but clinical outcomes not recorded.
- · Venous thromboembolism
 - -Case-control study⁵: neither MP nor MPA had an effect.
- · Breast cancer
 - -Cohort study^{6,7} (99000 postmenopausal women): authors suggest MP might be preferred to most synthetic progestins; validity in question (imbalance in estrogen treatment; multiple subgroup analyses, some apparently post hoc; and selective grouping of high-risk progestins).
- A number of other studies are too small (<25 patients) to provide any meaningful information.8-10

Context

- · Reliance on observational studies, small RCTs, and surrogate end points is reminiscent of when synthetic hormones were believed to reduce coronary artery disease by 35% to 50%. 11,12 Later, a large well-designed RCT showed increased cardiovascular events.13
- The Endocrine Society warns claims of improved safety or effectiveness are unproven.¹⁴ The Society of Obstetricians and Gynaecologists of Canada and others15 strongly recommend against compounding of bioidentical hormones.

Bottom line

The theoretical advantages of MP are not supported by the evidence. We risk repeating errors of the past by concluding MP is more or less safe or efficacious than other hormone replacement therapy (HRT) without results of large RCTs. Compounding of bioidentical hormones only serves to "compound" the uncertainty.

Implementation

The Women's Health Initiative¹³ found combined HRT increased breast cancer, venous thromboembolism, myocardial infarction, and stroke by 8, 18, 7, and 8 events in 10000 patient-years, respectively; HRT decreased colorectal cancer and hip fracture by 6 and 5 less events in 10000 patient-years, respectively. However, HRT is the most effective therapy for menopausal symptoms, particularly hot flashes.16 Patients desiring treatment should be advised that there is no convincing evidence that bioidentical hormones are safer or more effective than synthetic HRT. Overall, if 100 women take synthetic HRT for 5 years, there will be 1 more serious adverse event relative to benefit.13

Dr Korownyk is Assistant Professor and Dr Allan is an Associate Professor, both in the Department of Family Medicine at the University of Alberta in Edmonton. Dr McCormack is Professor in the Faculty of Pharmaceutical Sciences at the University of British Columbia in Vancouver.

The opinions expressed in this Tools for Practice article are those of the authors and do not necessarily mirror the perspective and policy of the Alberta College of Family Physicians

References

- 1. Greendale GA, Reboussin BA, Hogan P, Barnabei VM, Shumaker S, Johnson S, et al. Symptom relief and side effects of postmenopausal hormones: results from the Postmenopausal Estrogen/Progestin Interventions Trial. Obstet Gynecol 1998;92(6):982-8.
- 2. Lindenfeld EA, Langer RD. Bleeding patterns of the hormone replacement therapies in the postmenopausal estrogen and progestin interventions trial. *Obstet Gynecol* 2002;100(5 Pt 1):853-63.
- 3. Fitzpatrick LA, Pace C, Wiita B. Comparison of regimens containing oral micronized progesterone or medroxyprogesterone acetate on quality of life in postmenopausal women: a cross-sectional survey. *J Womens Health Gend Based Med* 2000;9(4):381-7.
- 4. Effects of estrogen or estrogen/progestin regimens on heart disease risk factors in postmenopausal women. The Postmenopausal Estrogen/Progestin Interventions (PEPI) Trial. The Writing Group for the PEPI Trial. JAMA 1995;273(3):199-208.
- Canonico M, Oger E, Plu-Bureau G, Conard J, Meyer G, Lévesque H, et al. Hormone ther-apy and venous thromboembolism among postmenopausal women: impact of the route of estrogen administration and progestogens. Circulation 2007;115(7):840-5.
- 6. Fournier A, Berrino F, Riboli E, Avenel V, Clavel-Chapelon F. Breast cancer risk in relation to different types of hormone replacement therapy in the E3N-EPIC cohort. Int J Cancer 2005;114(3):448-54.
- 7. Fournier A, Berrino F, Clavel-Chapelon F. Unequal risks for breast cancer associated with different hormone replacement therapies: results from the E3N cohort study. Breast Cancer Res Treat 2008;107(1):103-11.
- 8. Cummings JA, Brizendine L. Comparison of physical and emotional side effects of progesterone or medroxyprogesterone in early postmenopausal women. Menopause 2002;9(4):253-63.
- 9. Hargrove IT, Maxson WS, Wentz AC, Burnett LS, Menopausal hormone replacement therapy with continuous daily oral micronized estradiol and progesterone. Obstet Gynecol 1989:73(4):606-12.
- 10. Rosano GM, Webb CM, Chierchia S, Morgani GL, Gabraele M, Sarrel PM, et al. Natural progesterone, but not medroxyprogesterone acetate, enhances the beneficial effect of estrogen on exercise-induced myocardial ischemia in postmenopausal women. J Am Coll Cardiol 2000:36(7):2154-9
- 11. Grady D, Rubin SM, Petitti DB, Fox CS, Black D, Ettinger B, et al. Hormone therapy to prevent disease and prolong life in postmenopausal women. Ann Intern Med 1992;117(12):1016-37.
- 12. Stampfer MJ, Colditz GA. Estrogen replacement therapy and coronary heart disease: a quantitative assessment of the epidemiologic evidence. *Prev Med* 1991;20(1):47-63.

 13. Rossouw JE, Anderson GL, Prentice RL, LaCroix AZ, Kooperberg C, Stefanick ML, et
- al. Risks and benefits of estrogen plus progestin in healthy postmenopausal women: principal results from the Women's Health Initiative randomized controlled trial. *JAMA* 2002;288(3):321-33.
- 14. Bioidentical hormones. Position statement. Chevy Chase, MD: The Endocrine Society; 2006. Available from: www.endo-society.org/advocacy/policy/upload/BH_position_Statement_final_10_25_06_w_Header.pdf. Accessed 2012 May 10.
- Bioidentical hormone therapy [website]. Ottawa, ON: Society of Obstetricians and Gynaecologists of Canada. Available from: http://menopauseandu.ca/therapies/ bioidentical-hormone-therapy_e.aspx. Accessed 2012 May 10.
- 16. Nelson HD, Vesco KK, Hanev E, Fu R, Nedrow A, Miller I, et al. Nonhormonal therapies for menopausal hot flashes: systematic review and meta-analysis. JAMA 2006;295(17):2057-71.

Tools for Practice articles in Canadian Family Physician (CFP) are adapted from articles published on the Alberta College of Family Physicians (ACFP) website, summarizing medical evidence with a focus on topical issues and practice-modifying information. The ACFP summaries and the series in CFP are coordinated by Dr G. Michael Allan, and the summaries are co-authored by at least 1 practising family

physician. Feedback is welcome and can be sent to toolsforpractice@cfpc.ca. Archived articles are available on the ACFP website: www.acfp.ca.